PowerFLOW Analysis DLR-F11 Configuration HiLiftPW-2 San Diego – 2013 Benedikt König André Ribero Ehab Fares Swen Nölting #### Overview - Introduction Lattice Boltzmann Method - Grid Convergence Study - Reynolds Number Study - Impact of Laminar/Turbulent Transition - General Flow Analysis - Comparison Config 4 vs Config 5 ### Overview Simulations | Description | Low Reynolds | High Reynolds | |----------------------------|--------------|---------------| | Case 1 | - | 16° (c/m/f) | | Case 2 a/b | 19° | - | | Case 3 a/b | 0°-22° | 0°-23.5° | | Case 3 a/b with Transition | 16°, 19° | 16°, 19° | #### Lattice Boltzmann Method #### Lattice Boltzmann Method Simulations performed with Lattice Boltzmann based solver PowerFLOW 5.0 beta - D3Q19 LBM - Cubic cells (Voxels) - Surface elements (Surfels) - Fully transient - Turbulence Model: LBM-VLES - Modified RNG k- ε model for unresolved scales - Swirl model - Extended wall model - LTT Model - Automatically determines transition locations #### Lattice Boltzmann Method Grid Scheme - Cartesian Grid - Voxel/Surfel concept with cut cells → no surface fitted grid required - Automatic and robust grid generation process ### Lattice Boltzmann Method Case Setups #### Grid Refinement Study Refinement ratio 1.4 | | Voxels | Resolution | | Refine | Number Total | _ | |--------|----------------------------|------------|----------------------|--------|--------------|-----------| | | [10 ⁶] | Space [mm] | Time [sec] | Ratio | Voxels Ratio | 0.1sec(*) | | Coarse | 90.3 | 0.23 | 6.0x10 ⁻⁷ | 1.4 | 2.26 | 0.6d | | Medium | 214.6 | 0.16 | 4.2x10 ⁻⁷ | 1.4 | 2.37 | 1.6d | | Fine | 545.7 | 0.11 | 3.0x10 ⁻⁷ | 1.4 | 2.54 | 4.2d | (*) simulated physical time on 560 cores Intel Sandybridge 2.7GHz #### Reynolds Number Study medium-equivalent grid used | Voxels | Resolu | Runtime per | | |-----------------------|------------|------------------------|-----------| | | Space [mm] | Time [sec] | 0.1sec(*) | | 280 x 10 ⁶ | 0.14 | 3.9 x 10 ⁻⁷ | 1.9d | # Lattice Boltzmann Method Example – Vorticity #### Gird Convergence Study ### Grid Convergence Study Lift - Asymptotic convergence not yet reached - Trend lines (for t > 0.25 sec) indicate that for longer runtimes picture will change ### Grid Convergence Study Drag and Pitching Moment - Asymptotic convergence achieved for drag - Pitching moment similar to lift, still showing slow trends ### Grid Convergence Study Cp-Distributions ### Grid Convergence Study Cp-Distributions ### Grid Convergence Study Unsteadiness at Higher Resolution ### Reynolds Number Study Config 5 Results ### Reynolds Number Study Lift Polar - CL under-predicted → laminar/turbulent - Lift slope under-predicted and variation not captured → effect of half-model testing? (<u>compare peniche effect</u>) - 3. Delayed stall (due to under-predicted lift?) Reynolds trends captured well except for polar shape difference between low and high Reynolds numbers in WT #### Reynolds Number Study Drag Polar - Very good agreement at low CL - Over-predicting drag around Clmax (partly due to laminar/turbulent transition) Reynolds trend for drag well captured ### Reynolds Number Study Pitching Moment Polar ### Reynolds Number Study Pressure Distributions - Pressure distributions at Alpha= 7°,16°,21° are shown - Inboard (PS02) and outboard (PS08) sections ### Reynolds Number Study Pressure Distributions – Alpha = 7deg ### Reynolds Number Study Pressure Distributions – Alpha = 16deg ### Reynolds Number Study Pressure Distributions – Alpha = 21deg ### Reynolds Number Study with Laminar/Turbulent Transition Results ### Transition Study Pressure Distributions – Alpha = 16deg - Inclusion of laminar/turbulent transition significantly improves CL levels, especially at low Reynolds number - Work in progress ### Transition Study Pressure Distributions – Alpha = 16deg # Flow Analysis and Comparison to Experiment Low Reynolds Number ### Flow Visualization Surface Flow – Alpha = 7deg # Flow Visualization Surface Flow – Alpha = 7deg ### Flow Visualization Surface Flow – Alpha = 18.5deg # Flow Visualization Surface Flow – Alpha = 18.5deg # Flow Visualization Surface Flow – Alpha = 18.5deg # Flow Visualization Surface Flow – Alpha = 21deg # Flow Visualization Surface Flow – Alpha = 21deg, fully turbulent ### Velocity Profiles Inboard Wing #### X-Velocity Profiles - Plane 1, Window B, Line 1 X-Velocity Profiles - Plane 1, Window C, Line 1 ### Velocity Profiles Outboard Wing – Flap X-Velocity Profiles - Plane 2, Window E, Line 1 X-Velocity Profiles - Plane 3, Window E, Line 2 #### Comparison Config 4 vs Config 5 Results ### Comparison Config 4 vs Config 5 Overview – Re = 1.35m Differences between Config 4 and 5 are smaller than overall differences to experiment →Should still be a valid comparison ### Comparison Config 4 vs Config 5 Surface Stream Lines – Alpha = 19deg #### Config 4 #### Config 5 The flow separation driving the wing stall is missing on Config 4 → Pressure tube bundles are crucial to predict stall correctly ### Comparison Config 4 vs Config 5 Total Pressure in the Stall Region – Alpha = 19deg ### Comparison Config 4 vs Config 5 X-Vorticity in the Stall Region – Alpha = 19deg #### Conclusions - General - Good agreement with experimental pressure distributions - Significant dependency on laminar/turbulent transition - Stall mechanism well predicted but separation too small → stall delayed - Resolution Study - Reasonable grid convergence achieved for AoA=16deg - impacted by unsteady flow - Reynolds Study - Reynolds Trends captured well #### **Next Steps** - Run Grid Sensitivity Study at AoA=7deg - Investigate dependency of stall on - Laminar/turbulent transition - Investigate WT effects - WT walls - Peniche - Optimize grids - for low and high Reynolds numbers separately ### Acknowledgement We are grateful for support in conduction the simulations from - McGill University, Montreal, Canada - Purdue University, West Lafayette, IN #### Thank You! #### **Additional Slides** ### Consideration on Measured Polar Shape - Overall the peniche height has an influence, which can potentially not be fully corrected for - Especially at lower Reynolds Numbers the polar shape can change due to the peniche Figure 15: Measured lift curves for three different peniche heights From: Application of Advanced CFD Tools for High Reynolds Number Testing, S. Melber-Wilkending and G. Wichmann, DLR, AIAA 2009-0418